FOCAL PLANE ARRAYS FOR WIDE FIELD IMAGING, SPECTROSCOPY, AND INTERFEROMETRY **Dominic Benford, Christine Jhabvala, Dale Fixsen²,** Tim Miller, Harvey Moseley, Stephen Rinehart, Elmer Sharp³, Johannes Staguhn⁴, Ed Wollack We are developing large format (up to 2,560 pixel) mosaic arrays for far-infrared wavelengths to increase the utilization of valuable focal plane real estate made possible with modern telescopes. The detector array packages are compact, robust, lighttight, and modular, with the possibility of even larger mosaics in the future. One near-term application of these arrays is in the HAWC+ instrument upgrade for SO-FIA, which will feature a nearly order-of-magnitude increase in mapping speed, predominantly via increasing the number of pixels from 384 to 2,560. Sensitive polarimetry is enabled by using two focal plane arrays, one per polar- cal power varying by a factor of 100. Each FPA has two 32x40 arrays of superconducting transition edge sensor bolometers bump-bonded to a SQUID multiplexer readout. Above: Rendering of a completed 2,560-pixel (64x40) HAWC+ array, one of two required for the simultaneous dual polarization operation. Not shown is a lid/baffle assembly on top. The size of the package base is 86x132mm. Below Left: A 32x40 array in a test package for characterization; separate quadrant designs can be seen. This unit has all the features of the above design, but with only one half. Below Right: In this enlargement, the SQUID multiplexer can be seen through the individual pixels' membranes. The TES is the small gold rectangle to the left of each translucent, brown pixel. @ NASA/GSFC 2. also UMD 3. also GS&T 4. also JHU Such large focal planes can be used in spectrometers to produce simultaneous wide spatial/spectral coverage. We highlight the detector arrays for HAWC+ on SOFIA (a far-infrared polarimeter/camera) and BETTII (a far-infrared spatial/spectral interferometer). Both should achieve first light in 2015. For direct-detecting interferometers, pixel speed can to a certain extent substitute for array format. BETTII will use four focal plane arrays to span both output ports of the interferometer at two wavelength bands of 30-55 and 55-90 microns. The focal plane arrays consist of 9x9 arrays of superconducting transition edge sensor bolometers suitably optimized for the high backgrounds and rapid modulation times for a balloon-borne broadband interferometer. In contrast to the HAWC+ arrays, where the optically active area dominates, for the 1cm BETTII detector area the packaging dominates the size. Above: Rendering of a BETTI array, one of four required for the simultaneous dual band amd dual output operation of the interferometer. The package is under 60mm on a side. The array is back-illuminated and the "frontshort" and lid are removed for clarity. Above Right: This general assembly view shows how the Backshort Under Grid (BUG) array architecture goes together to form a hybridized array. (BETTII SQUID readouts are arrayed around the perimeter). Right: The near-confusion limited 2 mm GISMO Deep Field map. Of the 95 mJy/beam RMS in the map, 60 mJy is due to confusion noise! Below: A general view of the BUG architecture shows how backshorts are incorporated to tune absorptivity & how connections are made through s/c bump bonds to a backside SQUID readout circuit. of the stack **Support Bars** **Backshort** ## **Cross-sectional View:**